Federated Network for Air Quality Data and Processing Services **Project Coordinators:** Software Architecture: R. Husar Software Implementation: K. Höijärvi Data and Applications: S. Falke, R. Husar Center for Air Pollution Impact and Trend Analysis (CAPITA) Washington University, St. Louis, MO 63130 June 2005, rhusar@me.wustl.edu # **Outline** - Air quality information landscape and processes - Mediated peer-to-peer DataFed architecture - Web Services-based distributed applications - Examples # **Air Quality Management Process:** Setting Goals, Monitoring, Assessment, Control **Monitoring**collects multisensory data from surface and satellite platforms and The adoptive AQ management requires and agile supporting info system # **Data Acquisition and Usage Activities** - The data life cycle consists of the **acquisition** and the **usage** parts - The **acquisition** part processes the sensory data by **firmly** linked procedures - The collected and cleaned data are **stored** in the repository - The usage activities are more iterative, dynamic procedures - The usage cycle transform data into knowledge for decision making The analysis focuses on data usage activities and presumes repositories # Information Landscape: Providers Geography, Content, Agency, Form - Data are distributed geographically by autonomous providers - Data includes emissions, ambient data, satellite data and model output - Data are provided by multiple agencies: EPA, NOAA, NASA and others - Furthermore, data are provided in varied **formats** and access **protocols** - Data on Internet are geography-independent and can be 'linearized' # Information Landscape: USETS Types, Agency, Info Needs - Users are distributed geographically - Users includes policy makers, the public, AQ managers and - Users are affiliated with multiple agencies: EPA, NOAA, NASA, as well as others - Furthermore, users need various types of information provided in multiple formats eason - Users are also on the Internet, their geographic location is irrelevant # Information Landscape: Info System Data Access, Processing and Products • The info system should transform the data into info products for each user ## **DataFed Multidimensional Data Model** 4 D Geo-Environmental Data Cube (X, Y, Z, T) ES data have physical dimension coordinates X, Y, Z, T (**Lat, Lon, Elev., Time**) Data exploration and analysis can start by slicing the 4D data cubes #### Common Views (slices) through 4D Data Space ## The 'Decision Support System' (after Taylor, 1987) - Processing of AQ data into 'productive' knowledge occurs through a value-chain - Currently, much of the decision support is done by human analysts and advisers - Information technologies could automate the Data-to-Information transformation - This would liberate more resources for Analyzing and Judging activities - More productive or 'actionable' knowledge would lead to better decision making # **Mediator-Based Integration Architecture** (Wiederhold, 1992) - Heterogeneous sources are wrapped by translating local to global language - *Mediators (web services)* obtain data from wrappers or other mediators - Mediators provide an answer to a user query in form of views (<u>Ullman, 1997</u>) #### **Data Model:** Geo-Spatio-Temporal Semantics | Layer | Description | Standards | |-----------|-----------------------|------------------------| | Semantics | Meaning | WSDL ext., Policy, RDF | | Data | Types | Schema, WSDL | | Protocol | Communication | SOAP, WS-* ext. | | Syntax | Data format | XML | | Transport | Addressing, Data flow | HTTP, SMTP | ## **Anatomy of a Wrapper Service: TOMS Satellite Image Data** The daily TOMS images reside on the FTP archive, e.g. ftp://toms.gsfc.nasa.gov/pub/eptoms/images/aerosol/y2000/ea000820.gif URL template: ftp://toms.gsfc.nasa.gov/pub/eptoms/images/aerosol/y[yyyy]/ea[yy][mm][dd].gif ### Image Description for Data Access: src_image_width=502 src_image_height=329 src_margin_bottom=105 src_margin_left=69 src_margin_right=69 src_margin_top=46 src_lat_min=-70 src_lat_max=70 src_lon_min=-180 src_lon_max=180 ## Transparent colors for overlays RGB (89,140,255) RGB (41,117,41) RGB (23,23,23) RGB (0,0,0) - Given the URL template and the image description, the wrapper service accesses the image for specified day and spatial subset by HTTP Get SOAP protocol: - Wrapper classes are available for geo-spatial data (incl. satellite), images, SQL servers, text files, etc. ReaSON # Information Landscape: Info System Data Access, Processing and Products - The info system transforms the data into info products for each user - In the first stage the heterogeneous data are prepared for uniform access - The second stage performs filtering, aggregation, fusion and other operations - The third stage prepares and delivers the needed info products # Integrated Data System for Air Quality-IDAQ - The info system infrastructure needs to facilitate the creation of info products - Providers supply the 'raw material' (data and models) for 'refined' info products - The challenge is to design a general supportive infrastructure - Simply connecting the relevant provides and users for each info product is messy - Structuring the heterogeneous data into where-when-what 'cubes' simplifies the mess - The 'cubed' data can be accessed and explored by slicing-dicing tools - More elaborate data integration and fusion can be done by web service chaining - This infrastructure support for IDAQ can be provided by the ESIP Federation # **Data Flow & Processing in AQ Management** **Data 'Refining' Processes**Filtering, Aggregation, Fusion **AQ Management Reports** 'Knowledge' Derived from Data # **DataFed Description** #### **DataFed Goals** Facilitate the **access and flow** of atmospheric data from provider to users Support the development of **user-driven processing** value chains Participate in specific application projects #### **Approach: Mediation Between Users and Data Providers** DataFed assumes spontaneous, **autonomous** emergence of AQ data (*a la* Internet) Non-intrusively **wraps** datasets for access by web services WS-based **mediators** provide homogeneous data **views** e.g. geo-spatial, time... **End-user programming** of data access and processing through WS composition (limited) #### **Applications** Building browsers and analysis tools for distributed monitoring data Serve as data gateway for user programs; web pages, GIS, science tools DataFed is currently focused on the mediation of air quality data # **Generic Data Flow and Processing in** #### **Physical Data** Resides in autonomous servers; accessed by viewspecific wrappers which yield abstract data 'slices' #### **Abstract Data** Abstract data slices are requested by viewers; uniform data are delivered by wrapper services #### **Processed Data** Data passed through filtering, aggregation, fusion and other web services #### **View Data** Processed data are delivered to the user as multi-layer views by portrayal and overlay web services # Composition of Data Views from Distributed Data and Web Services # Service Flow Program for a VIEW ``` <ServiceFlow> <View> <MapImageMargin ref="ws margins" /> <AnnotateImage ref="ws_title" icon_text="T/luber "Title" execute="true" /> <StockAnnotation ref="DATAFED" /> <StockAnnotation ref="DATAFED" /> <StockAnnotation ref="CIRA" /> <AnnotateImage ref="ws cursor annotation" icon text="C" label="Cursor" execute="true" /> </View> <Layers current="Traj_Grid" order="Traj_Grid Traj_Point Traj_Line MapImage_1"> <Layer id="Traj Line" dataset abbr="YIEWS OL" visible="false" visibility="1" click target="true"> <DataMapTimePoint ref="ws_data" abe=== Qve y rnte</pre> <DataMapTrajectory ref="ws traj reader Glow data= false" icon text="TR" /> <AnnotateImage ref="ws network legend" icon text="N" label="Network Legend" execute="true" execute always="true" /> </Laver> <Layer id="Traj Point" dataset abbr="VIEWS OL" visible="true" visibility="1" click target="true"> <DataMapPoint ref="ws_point_data" show_data="false" /> <DataMapPoint ref="ws store cursor value"</p> <RenderMapPoint ref="ws_point rendering" /> <MapParamLocationAccessRender ref="ws_loc_execute_always="true" /> <RenderLegend ref="ws_pntleg" icon_text="L" label="Point Legend" execute="true" execute_always="true" /> </Layer> <Layer id="Traj Grid" dataset abbr="VIEWS OL" visible="true" visibility="1"> <DataMapTimePoint ref="ws ref data" label="Reference Query Filter" /> <DataMapTrajectory ref="ws ref traj grid" icon text="TG" /> <DataMapTimePoint ref="ws data" lallel="@"</pre> <DataMapTrajectory ref="ws_traj_grid"Lico</pre> <MapGridOperator ref="ws_mgo" /> <RenderMapGrid ref="ws rg" /> <RenderLegend ref="ws rainbow" icon text="L" label="Rainbow Legend" execute="true" execute always="true" /> </Layer> <Layer id="MapImage 1" dataset abbr="MapImage" visible="true" visibility="1"> <MapImageAccessRender ref="ws_map_ilnag</pre> ReaSON </Layer> </Layers> ``` </ServiceFlow> # **WS-Based Application Program Design** - The web-program consists of a stable core and adoptive input/output layers - The core maintains the state and executes the data selection, access and render services - The adoptive, abstract I/O layers connects the core to evolving web data, flexible displays and to the a configurable user interface: ITR ReaSON # **DataFed Tools for Episode Analysis** Viewer: General purpose spatiotemporal data browser and view editor applicable for all DataFed datasets **Consoles:** Data from diverse sources are displayed to create a rich context for exploration and analysis PlumeSim, Animator Combined Aerosol Trajectory Tool (CATT) NASA Earth-Sun System Technology Conf, UMD, Jun 05 ReaSON # **CATT** Combined Aerosol Trajectory Tool AIR-257: Satellite Detection of Aerosols **Quebec Smoke AOT** **Quebec Smoke Reflectance** #### Instructor: Rudolf Husar, Ph.D. Professor of Mechanical Engineering Washington University, St. Louis, MO October 25, 2004, 9:00 a.m. - 12:00 p.m. Asheville, NC ### Fire Pixels from MODIS (UMD), June 25-July 6, 2002 - Several satellite sensor (MODIS, GOES, AVHRR, ATSR.....) detect the location of most fires DAILY - These 'fire pixels' can be used as sensor-based inputs to regional/global models, e.g. <u>NAAPS</u> - However, the quantity of smoke emitted from the from the 'fire pixels' can not be estimated well_{IR} - Hence, real-time model simulation of smoke transport is limited by the smoke emission estima **ReaSON** # **GOES 8 - METAR** July 6, 2002 8:15, 12:15, 16:15 EST **ReaSON** # SeaWiFS & **ASOS & TOMS** SeaWiFS & TOMS SeaWiFS & ASOS Yellow circles proportional to **ASOS Bext** - SeaWiFS & TOMS absorbing aerosol index. - Notes: Yellow color (absorbing in blue?); no TOMS for fresh smoke NASA Earth-Sun System Technology Conf, UMD, Jun 05 # TOMS: The Big Picture Absorbing Aerosol Index July 5: The near-source, low level smoke is not detected by TOMS July 6-7: Smoke plume signal is very intense over S. Ontario and NE US. July 8-9: Transport to the Atlantic. Where will the smoke reach Europe? How intense, will it be detectable? Would anyone run Hysplit, ATAD? July 10: Quebec smoke over Mid-Atlantic # Trans-Atlantic Transport of Quebec Smoke July 11: Smoke approaching Europe ## Summary #### **Web Services in Practice:** - Access to distributed, heterogeneous data - Process chaining is practical - We have replaced the data analysis tools with WS versions - However, we are still not interoperable with other WS -shops ## The Future: Loosely Coupled Info Systems - Seamless Data Access: - Data 'Wrappers' - Standard protocols (OGC, OpenDAP...) - Seamless Service Linking: - Services Adapters - Standard protocols # The Future: Value-Added Processing in Service Oriented Architecture Data, services and users are distributed throughout the network Users compose data processing chains form reusable services Intermediate data are also exposed for possible further use Chains can be linked to form compound value-adding processes Peer-to-peer network representation Chain 2 Chain 3 Chain 3 Service chain representation #### **User Carries less Burden** In service-oriented peer-to peer architecture, the user is aided by software 'agents' User Tasks: Find data and services Compose service chains Expose output